

Great Falls of the Potomac

Warning to Our Visitors

- Seven persons a year, on average, drown in the area.
- Nearly all drowning victims are 15 to 25 years old.
- Most victims had been drinking or using drugs.
- The Potomac seems so tranquil that people are unaware of danger. Water currents can be extremely strong with massive undertows even where the surface looks calm.
- Stay away from the water's edge; wet rocks are slippery.
- It is prohibited to launch boats from the Virginia shore between Great Falls and the Aqueduct Dam one-third mile upriver.
- Do not boat in these waters without expert guidance. Know the river and your skills.

IN CASE OF EMERGENCY:
 Contact a Park Ranger
 Dial 911
 Call U.S. Park Police 426-6600

Drowning is for Real

When	Where	How	Age of Victim	
1	06/01/75	Little Falls Dam	Fishing	20
2	06/01/75	Little Falls Dam	Fishing	18
3	07/02/75	Great Falls Spout	Rock Hopping	19
4	01/21/76	Fishladder at broken bridge	Hiking	05
5	06/29/77	Little Falls	Canoeing	24
6	10/24/77	Little Falls	Canoeing	19
7	04/04/78	Fishladder	Hiking	74
8	07/11/78	Great Falls Spout	Sunbathing	21
9	07/18/78	Great Falls Spout	Rock Hopping	30
10	09/02/78	Little Falls Dam	Wading	16
11	09/02/78	Little Falls Dam	Wading	17
12	03/19/79	Billy Goat Trail/Mather Gorge	Hiking	22
13	05/09/79	Great Falls	Rafting	27
14	05/26/79	Little Falls Dam	Boating	17
15	05/26/79	Little Falls Dam	Boating	19
16	07/22/79	Great Falls Spout	Rock Hopping	22
17	09/03/79	Great Falls Spout	Rock Hopping	29
18	04/03/80	Little Falls	Canoeing	
19	04/24/80	Chain Bridge	Fishing	31
20	07/20/80	Difficult Run	Swimming	17

When	Where	How	Age of Victim	
21	08/10/80	S-Turn	Swimming	23
22	05/30/81	Little Falls Dam	Canoeing	20
23	05/30/81	Little Falls Dam	Canoeing	
24	06/07/81	Cattfish Hole	Swimming	19
25	06/07/81	Cattfish Hole	Swimming	33
26	06/11/81	Fishladder	Rock Hopping	16
27	05/03/82	Sherwin Island	Swimming	19
28	05/15/82	Stubblefield Falls	Swimming	16
29	06/19/82	Cow Hoof/Sandy Landing	Swimming	16
30	06/20/82	Cow Hoof	Swimming	19
31	06/20/82	Little Falls	Canoeing	25
32	05/05/84	Little Falls Dam	Rafting	20
33	05/05/84	Little Falls Dam	Rafting	23
34	05/05/84	Little Falls Dam	Rafting	19
35	05/05/84	Little Falls Dam	Rafting	20
36	05/05/84	Little Falls Dam	Rafting	19
37	05/12/84	Chain Bridge	Fishing	51
38	05/22/84	Little Falls	Fishing	33
39	06/03/84	Yellow Falls	Swimming	17
40	07/14/84	Chain Bridge	Rock Hopping	18
41	07/14/84	Chain Bridge	Rock Hopping	14
42	08/19/84	Aqueduct Dam	Swimming	18
43	04/21/85	Rocky Islands	Swimming	19
44	04/27/85	Chain Bridge	Fishing	18
45	04/29/85	Great Falls Spout	Fishing	16
46	05/26/85	Rocky Islands	Sunbathing	23
47	06/02/85	Sandy Landing	Swimming	16
48	04/05/86	Great Falls	Rafting	23

NO SWIMMING

NO WADING

NO ALCOHOL

Why is the Potomac River So Dangerous?

Fast Water
 Above Great Falls the river funnels down to 200 feet, causing the current to speed up tremendously.

Rising Water
 Water rises quickly. Water changing to muddy means danger. In 10 minutes you can be stranded on rocks and islands.

The River's Edge
 The rocks are dangerous because of poor footing. Stay a body length from the water.

"Killer Hydraulic"
 When water goes over a fall or dam, the current underneath runs faster than the surface. This causes water to curl backward, sucking down floating objects.

Fast Water

Falling in River
 Victim tries to signal for help. Raising an arm makes his feet go down.

Drowning in Fast Water
 When feet go down in shallow water, they may snag on rocks. Rushing currents wedge feet under, making escape impossible. In deeper water, powerful currents can pull even a strong swimmer under. In certain currents, even wearing a life jacket may not be enough.

Surviving Fast Water

- Don't panic.
- Float through the rapids on your back with toes up and pointing downstream.
- When you reach calmer water, swim to shore.
- If you fall out of a boat, hang on and stay on the upstream side.
- Don't attempt to swim against the massive power of the river's current.

